The Honorable Nancy Pelosi Speaker U.S. House of Representatives Capitol Building, H-232 Washington, D.C. 20515

The Honorable Rosa DeLauro Chairwoman Subcommittee on Labor, Health and Human Services, Education and Related Agencies House Committee on Appropriations Washington, D.C. 20515 The Honorable Kevin McCarthy Minority Leader U.S. House of Representatives Capitol Building, H-204 Washington, D.C. 20515

The Honorable Tom Cole Ranking Member Subcommittee on Labor, Health and Human Services, Education and Related Agencies House Committee on Appropriations Washington, D.C. 20515

Dear Speaker Pelosi, Leader McCarthy, Chairwoman DeLauro and Ranking Member Cole:

We write in support of dedicated funding for School-Based Health Centers (SBHCs) in any upcoming coronavirus response package. There are over 2,000 centers across the nation, including 221 in Michigan, that are uniquely poised to address the immense physical and mental health needs of students and families resulting from COVID-19. A dedicated funding stream of \$100 million for these centers would enable expanded access to health care and mental health services for students and families, even while schools remain closed, avoiding any potential gaps in care both during and after the pandemic.

Currently, SBHCs across the nation provide invaluable comprehensive health care services to over two million young people. These centers will become an even more vital resource for mental health services as a result of this pandemic, when many students and families might struggle with trauma and anxiety about returning to school, coupled with rising unemployment rates and economic instability. The centers also provide immediate support to communities during the pandemic by employing clinicians who can diagnose and treat COVID-19 patients, as well as case managers and nurses that support families when a parent has tested positive for COVID-19.

While schools in Michigan will be closed for the remainder of the year, they have been asked to continue to provide mental health care services for students, to the extent possible. This is important because indefinite school closures have created a gap in primary and behavioral health services that will persist at least through the end of summer, if not longer, as some SBHCs that operate in school facilities have been forced to shut their doors. This interruption in services has caused a major loss of revenue for centers across the nation that are still operating, as most SBHCs receive the majority of their funding through reimbursement activities via Medicaid and the Children's Health Insurance Program (CHIP). More funding is needed to ensure that Michigan SBHCs can continue to support Michigan communities by providing vital mental health services to students during the pandemic.

Additional federal funding for SBHCs will ensure that centers can continue to provide invaluable care for families and students, even while schools remain closed for the foreseeable future. With additional funding, these centers can provide expanded mental health services via telemedicine, deploy more staff to diagnose and treat those with COVID-19, and establish new centers in communities that are hardest hit by the virus. Funding would also support preparations for any potential second peak of COVID-19 infections.

Our schools have been called on to continue to provide mental health services for students, even while they remain closed for the rest of the year. Additional federal support will allow our SBHCs to provide these necessary services to students in Michigan and across the country. We look forward to continuing to work with you to address the challenges brought on by COVID-19.

Sincerely,

Jack Bergman

Member of Congress

Andy Levin

Member of Congress

Elissa Slotkin

Member of Congress

Debbie Dingell

Member of Congress

Fred Upton

Member of Congress

Daniel T. Kildee Member of Congress

Sanil & Kiele

Rashida Tlaib

Member of Congress

Brenda Lawrence

Member of Congress

Haley M. Stevens

Member of Congress